ATTACHMENT I: PROGRAM DESIGN & PERFORMANCE REPORTS # A. Barrier Assessment "Enhancing Nutrition, Stepping Up Resilience and Enterprise" WORLD VISION –ENSURE ARR FY '14 # **Ensure Barrier Analysis Report** Submitted by: Bonnie L. Kittle September 2014 #### **ACKNOWLEDGEMENTS** This study and report were made possible via the generous support of the American people through the United States Agency for International Development (USAID). The contents of this report are the responsibility of the World Vision-led ENSURE food security program and do not necessarily reflect the views of USAID or the United States Government. The author of this report would like to express her sincere gratitude to a number of individuals who supported and contributed to the Barrier Analysis Study of ENSURE: Lucia Gwete, the ENSURE Health and Nutrition Manager for providing invaluable leadership, support and assistance throughout all stages the Barrier Analysis Study. Also many thanks to Tecla Musizvingoza the Nutrition Specialist with CARE Zimbabwe for her support during the study in Masvingo Province. I particularly appreciate the Barrier Analysis enumerators and ENSURE Supervisors who assisted during the data collection and analysis stages. A very sincere thank you is extended to CARE and World Vision field staff, particularly the District Coordinators for their leading roles in facilitating entry into the communities for the fieldwork. I also want to thank District stakeholders and community members of Bikita, Chivi, Zaka, Chipinge, Chimanimani and Buhera districts for their active participation and commitment. Finally, a special thank you to David Evans, Richard Ndou and Archibald Chikavanga for their support and commitment. #### **ACRONYMS** BA Barrier Analysis CG Care Groups CGV Care Group Volunteers DBC Designing for Behavior Change ENSURE Enhancing Nutrition, Stepping Up Resilience and Enterprise MOHCC Ministry of Health and Child Care NG Neighbor Group (community women who attend meetings facilitated by Care Group Volunteers) NW Neighbor Women (members of Neighbor Groups) WVZ World VisionZimbabwe # **Table of Contents** | Executive Summary | 4 | |--|----| | A. Introduction | | | B. Methodology | 5 | | C. Key Findings | 7 | | i) Important Barriers and Motivators per behavior | 7 | | ii) Influencing Groups per behavior | 9 | | D. How to use BA results to improve the effectiveness of Care Groups | 9 | | E. Work plan | 13 | | | | | Appendix 1. Terms of Reference (link) | 15 | | Appendix 2. Consultancy Work plan | | | Appendix 3. Barrier Analysis Questionnaire | 17 | | Appendix 4. Four-day BA training plan and link to materials | 46 | | Appendix 5. List of participants in four-day BA training | 49 | | Appendix 6. Two-day workshop plan and link to materials | 50 | | Appendix 7. List of participants in Masvingo and Manicaland workshops | | | Appendix 8. Barrier Analysis Spreadsheets Masvingo and Manicaland (link) | 53 | | Appendix 9. Designing for Behavior Change Frameworks | 54 | # **Executive Summary** During the first three weeks of August 2014, the ENSURE Project health and nutrition teams of World VisionZimbabwe and CARE Zimbabwe, joined together to carry out four barrier analysis studies; one on each of four behaviors: 1. exclusive breastfeeding; 2. meal frequency for children; 3. food variety for children; 4. hand washing with soap or ash. The results of the formative research will be used to strengthen the behaviour change approaches of the project. The four barrier analysis studies were carried out in the two provinces – Manicaland and Masvingo – where the ENSURE project is being implemented. As per the protocol, approximately 45 'doers' and 45 'non-doers' for each behaviour were interviewed by enumerators hired and trained for this purpose. The teams of enumerators were supervised by ENSURE project staff who had followed a four-day training on the Barrier Analysis survey. The following table identifies the determinants that were shown to be significant for each of the four behaviors. Each of the significant responses, be it a motivator or a barrier, should be addressed in the Care Group modules and lessons, and mothers-in-law and other family members should be encouraged to support the behaviour as well. **Summary of Barrier Analysis Studies** | Determinants • | Exclusive
BF | Meal
frequency | Meal
Variety | Hand
washing | |-----------------------|--------------------|-------------------|--------------------|--------------------| | Self efficacy | | | | | | Social Norms | Mothers-in-
law | VHW/MIL /husbands | Mothers-
in-law | Fathers-in-
law | | Positive | | | | | | Consequ. | | | | | | Negative | | | | | | Consequ | | | | | | Access | | | | | | Cue for Action | | | | | | Susceptibility | | | | | | Severity | | | | | | Action Efficacy | | | | | | Divine Will | | | | | | Policy | | | | | | Culture | | | | | Only one determinant, Cue for Action, requires an intervention outside the CG approach. To help mothers remember to wash their hands it's suggested that the project produce small reminder symbol that can be tied near to where hand washing should take place. #### A. Introduction World VisionZimbabwe (WVZ) in partnership with CAREZimbabwe and the Ministry of Health and Child Care (MOHCC) is implementing a food security project called ENSURE, in Manicaland and Masvingo Provinces of Zimbabwe. They plan to use the Care Group (CG) behaviour change strategy to promote healthy behaviours among mothers of children under age two. To make the CG strategy more effective they planned to conduct formative research to inform the CG modules. To this end, WVZ hired an independent consultant to train staff in the use of the Designing for Behaviour Change (DBC) framework and to conduct Barrier Analysis (BA) surveys and to implement four BA studies. (The Terms of Reference are shown in Annex 1.) The results of these studies will be used to modify the standard CG modules to address more specifically the motivators and barriers to behaviour change. #### B. Methodology The consultancy was divided of four parts: 1) planning and questionnaire development-June – July 2014; 2) training of core ENSURE staff and MOHCC personnel in the DBC framework and the BA- July 30 – Aug 2; 3) Barrier Analysis training and studies in Masvingo and Manicaland- Aug. 4-15; 4) Report writing-Sept. 8-25. (The consultancy work plan is shown in Annex 2.) During the **planning stage**, the consultant discussed the plan for the in-country work with the ENSURE Project Health and Nutrition Manager, Lucia Gwete, and developed the BA questionnaires for the four behaviours selected (The four questionnaires can be found in Annex 3.) The four behaviours include: a) Exclusive breastfeeding; b) Meal frequency for children; c) Food variety for children; d) Hand washing with soap or ash. Prior to the arrival of the consultant in-country, the questionnaires were translated into Shona, the predominant language of the two intervention areas of the ENSURE Project. During this period the consultant also designed the two training events: one 4-day training for ENSURE staff and MOHCC partners on the DBC framework and two 2-day training events for the data collectors. **Stage two** began with the arrival of the consultant in country on July 28, 2014. The 4-day training was conducted in Mutare and was attended by 26 participants from WVZ, CAREZ, the MOHCC and one independent consultant. (The list of participants is shown in Annex 4.) The purpose of the training was to introduce the DBC framework to the participants so they would understand how the BA study results could be used to increase the effectiveness of the Care Group approach. It also served to train ten of the participants to act as supervisors during the data collection activities in Manicaland and Masvingo. The table to the right shows the pre and post test results indicating substantial learning. As part of that training, participants developed four mock DBC frameworks for behaviours that will be studied later in the ENSURE project and promoted through both the Care Group and other strategies. The BA questionnaires that should be used to study those behaviours can be found in the drop box folder containing the other documents produced for this consultancy. During **stage three** the consultant trained two teams of enumerators, a few of whom were ENSURE staff, one in Masvingo and one in Mutare, to conduct BA interviews. (See | Pre | # | Post | |------|---------|------| | test | correct | test | | | Answers | | | | 10 | 15 | | | 9 | 5 | | 2 | 8 | 1 | | 4 | 7 | 1 | | 4 | 6 | 1 | | 4 | 5 | | | 5 | 4 | | | 3 | 3 | | | 1 | 2 | | | | 1 | | | 23 | | 23 | Annex 5 for the list of participants.) They then conducted the interviews on the four behaviours, as indicated in Table 1 below. **Table 1. Barrier Analysis Questionnaire Tracking** | | Masvingo | | Manicaland | | TOTALS | | |-----------------------|----------|---------------|------------|--------------|--------|---------------| | | Doers | Non-
doers | Doers | Non-
doer | Doers | Non-
Doers | | Exclu. BrFeed. | 24 | 21 | 26 | 21 | 50 | 42 | | Hand washing | 24 | 24 | 24 | 25 | 48 | 49 | | Meal Freq. | 24 | 24 | 25 | 26 | 49 | 50 | | Food Diversity | 25 | 23 | 24 | 25 | 49 | 48 | Although it was planned that coding and tabulating would take place each afternoon following the data collection, because all of the teams had to travel so far to their designated locations in the various districts, this was only possible in Manicaland. Fortunately, a buffer day had been built into the schedule which enabled the teams to complete the coding and tabulation on Friday of each week and all of the data was treated in the timeframe anticipated. The consultant then entered the data into the BA spread sheet which completed the analysis. (The BA spread sheets can be found at:
https://www.dropbox.com/sh/4t46k97gqy24dbs/AAAgbieaNFkzyjUGgH5lIIoIa?dl=0) Prior to departing Mutare on August 15 the consultant debriefed with Richard Ndou, the ENSURE Project Deputy Chief of Party. **Stage Four** consisted of report writing, review and finalization (Sept. 8 – Oct. 2 2014). # C. Key Findings ### 1. Important Barriers and Motivators per Behaviour When using the Barrier Analysis, results are considered significant if the <u>difference</u> between what the 'doers' (people who practice the behaviour) say and what the 'non-doers' (people who do not practice the behaviour) say is equal to or greater than 15 percentage points and/or the p-value is less than 0.05. The follow section identifies which responses were significant for each behaviour studied. # **Exclusive Breastfeeding** For the behaviour, mothers of infants ages 0-6 months only feed them breast milk, responses to questions related to five determinants were found to be significant as shown in Table 2, below. To increase the effectiveness of the Care Group materials they should be modified to address these significant responses. **Table 2. Summary of Significant Responses – Exclusive Breastfeeding** | Determinants | Significant Responses | | | |---|--|--|--| | Self – Efficacy/skills | (doer) Mothers say having support from the health centre staff | | | | What makes it | (doer) Mothers say having enough breast milk | | | | easier? | (doer) Mothers say feeling that the child is satisfied only drinking breast milk | | | | | (doer) mothers say knowing how convenient breast feeding is | | | | | (doer) Mothers say knowing that solid food is not good for a baby < 6 months old | | | | Self-Efficacy - What makes it difficult | (non-doer) Mothers say feeling you don't have enough breast milk | | | | Negative | (non-doer) Mothers feel that the baby won't grow well or will get | | | | Consequences/ | sick if exclusively breast fed | | | | Disadvantages | | | | | Social Norms – | (Doer) Mothers Feel that most people approve | | | | Do Most People | | | | | approve | | | | | Social Norms – who | (non-doer) Mothers-in-law/parents disapprove of exclusive breast | | | | disapproves | feeding | | | | | (doer) mothers say no one disapproves | | | | Action Efficacy | (non-doer) mothers feel that EBF will lead to malnutrition | | | | Susceptibility | (non-doer) Mothers don't see EBF as a way to prevent diarrhoea | | | | | (Doer) Mothers don't feel at risk of their child becoming | | | | | malnourished | | | # **Meal Frequency for Children** For the behaviour, mothers of children 9-23 months feed them at least three cooked meals that contain a staple food each day, responses to questions related to three determinants were found to be significant as shown in Table 3, below. To increase the effectiveness of the Care Group materials they should be modified to address these significant responses. Table 3. Summary of Significant Responses – Meal Frequency | Determinants | Response | |----------------------|--| | Self-efficacy – what | (doer) Mothers say having access to water | | makes it easier | | | Social Norms – who | (doer) Mothers say the village health workers approve | | approves | (non-doer) Mothers say the husbands and mothers-in-law approve | | Access to foods | (non-doer) Mothers say access to foods is very difficult | # **Meal variety for Children** For the behaviour, Mothers of children 6-23 months feed them meals including foods from at least 4 of the 7 food groups each day, responses to questions related to three determinants were found to be significant as shown in Table 4, below. To increase the effectiveness of the Care Group materials they should be modified to address these significant responses. **Table 4. Summary of Significant Responses – Meal Variety** | Determinants | Response | |--------------|---| | Positive | (doer) Mothers say the child will not be hungry or cry | | Consequences | | | Social Norms | (non-doer) Mothers say mothers-in-law do not approve (not statistically significant, but close) | | Access | (doer) Mothers say that getting a variety of foods can be somewhat difficult | # **Hand washing** For the behaviour, Mothers of children 0-23 months wash their hands with soap or ash at the five critical times each day, responses to questions related to six determinants were found to be significant as shown in Table 5, below. To increase the effectiveness of the Care Group materials they should be modified to address these significant responses. Table 5. Summary of Significant Responses – Hand washing | Determinants | Response | |---|---| | Self-Efficacy – what makes is | (doer) Mothers say having enough water | | easier | | | Self-efficacy - What makes it difficult | (non-doer) Mothers say it takes too much time | | Negative Consequences | (non-doer) Mothers say it takes a lot of soap | | Social Norms – who approves | (doer) Mothers mention village health worker and nurses | | | (non-doer) Mothers mention fathers-in-law | | Cue for Action – difficult to | (non-doer) Mothers say it's somewhat difficult to remember | | remember to do the | | | behaviour | | | Susceptibility/ Risk | (doer) Mothers do not feel their children are at risk of becoming malnourished | | Action Efficacy | (non-doer) Mothers are not convinced that hand washing will prevent children from getting diarrhoea; whereas 'doer' mothers are very convinced. | # 3. Influencing Groups per behaviour All four barrier analysis studies revealed at least one influencing group as shown in Table 6, below. These influencing groups were identified by asking the questions: Who approves of you doing the behaviour? And, Who disapproves of you doing the behaviour? How to engage these influencing groups in the promotion of the behaviours is addressed in the next section of the report. Table 6. Influencing Groups per behaviour | Behaviour | Influencing Group | | | |--------------------------|--|--|--| | Exclusive breast feeding | Mothers-in-law/parents disapprove (barrier) | | | | | Everyone approves (motivator) | | | | Meal frequency | VHW and Nurses; husbands and mothers-in-law approve | | | | | (motivators) | | | | Meal variety | Mothers-in-law do not approve (barrier) [not statistically | | | | | significant, but close] | | | | Hand washing | VHW/Nurses and fathers-in-law approve (motivators) | | | # D. How to use the BA Results to improve the effectiveness of the Care Groups For ease of understanding the recommendations regarding how best to address the barriers and motivators revealed by the barrier analysis studies are presented in a table format. They are also presented as part of the DBC frameworks shown in Annex 8. **Table 7. Recommendations based on BA results** | Determinants | Significant Responses Recommendations | | | |--|--|---|--| | EXCLUSIVE BRE | ASTFEEDING | | | | Self – Efficacy/
Skills
What makes it
easier? | (doer) Mothers say having support from the health centre staff | In the CG modules/lessons encourage all pregnant women to attend ANC; encourage VHW/Nurse to discuss EBF with all pregnant women In the CG flip charts show a picture of a VHW helping a young mother to breast feed her infant | | | | (doer) Mothers say having enough breast milk | In the CG modules/lessons on infant feeding, stress the fact that all mothers produce enough milk to EBF their baby for six months; explain that frequent suckling triggers milk production; | | | | (doer) Mothers say feeling that the child is satisfied only drinking breast milk | • In the CG modules/lesson/flip chart on infant feeding, show a happy healthy baby breast feeding and use language in the story about a mother knowing that her breast milk alone is enough to satisfy her baby. | | | | (doer) mothers say knowing how convenient breast feeding is | In the CG story about infant
feeding, have a mother exclaim
about how convenient breast
feeding is – no need to worry
about other foods | | | | (doer) Mothers say knowing that solid food is not good for a baby < 6 months old | In the story about infant feeding,
make sure a mother expresses
the knowledge that until an
infant is over 6 months, solid
foods can cause diarrhoea. | | | Self-Efficacy -
What makes it
difficult | (non-doer) Mothers say feeling you don't have enough breast milk | This will be covered by the positive idea above. It could also be blended into a story where one mother shares that she's worried she doesn't have enough milk | | | Negative
Consequences/
Disadvantages | (non-doer) Mothers feel that the
baby won't grow well or will get sick
if exclusively breast fed | In the story about infant feeding,
have a VHW or mother telling
another mother that the best way
to ensure that a child gains
weight is to EBF the infant | | | Social Norms – who disapproves | (non-doer) Mothers-in-law/parents
disapprove of exclusive breast
feeding | • | In the infant feeding story, show
a picture of a
mother-in-law
telling her husband how proud
she is that her daughter-in-law
knows how best to feed their
grandson – only giving breast
milk. | |--|--|---|---| | | (doer) mothers say no one disapproves/everyone approves | • | Covered through the above | | Action Efficacy | (non-doer) mothers feel that EBF will lead to malnutrition | • | Include language in the infant feeding story that shows a VHW telling a mother that EBF is the best way to PREVENT malnutrition. Perhaps showing a picture of babies being weighed and the VHW commenting that EBF babies are never under-weight. | | Susceptibility | (non-doer) Mothers don't see EBF as a way to prevent diarrhoea | • | Similar to the above, add dialogue to the story on infant feeding that EBF is an effective way to prevent diarrhoea. | | | (Doer) Mothers don't feel at risk of
their child becoming malnourished | • | Add a concluding word from a mother of a healthy infant saying something like: "Since I only give my baby breast milk, I know I don't have to worry about him becoming malnourished. What a relief for me and my family." (show happy father and parents) | | MEAL FREQUE | | | | | Self-efficacy –
what makes it
easier | (doer) Mothers say having access to water | • | As part of the complementary feeding module/lesson be prepared to address the amount of water that is needed to prepare several small meals per day for a baby | | Social Norms – who approves | (doer) Mothers say the village
health workers approve
(non-doer) Mothers say the
husbands and mothers-in-law
approve | • | In the complementary feeding module/lesson show a picture/include in the story that VHW, husbands and Mothers-inlaw are in favour of frequent feeding of babies. | | Access to foods | (non-doer) Mothers say access to foods is very difficult | • | In the complementary feeding module/lesson focus on the size of the meals for each age range, emphasizing that babies don't need to eat a lot – they need to eat frequently. | |---|--|---|--| | MEAL VARIE | TY | | | | Positive
Consequences | (doer) Mothers say the child will not
be hungry or cry | • | In the Complementary Feeding module/lesson, tell a story wherein the mother exclaims that her baby is so happy — show smiling baby — since he gets to eat so many different kinds of foods. | | Social Norms | (non-doer) Mothers say mothers-in-
law do not approve (not statistically
significant, but close) | • | In the Complementary Feeding module/lesson show a picture of a mother-in-law teaching her daughter-in-law about the need to feed a variety of foods to the baby. | | Access | (doer) Mothers say that getting a variety of foods can be somewhat difficult | • | In the complementary feeding module/lesson, identify the locally available foods that are inexpensive and once again emphasize that meal sizes are small. | | HAND WASH | ING | | | | Self-Efficacy –
what makes is
easier | (doer) Mothers say having enough water | • | In the Hygiene Module/lesson practice hand washing while being frugal about water quantities; | | Self-efficacy -
What makes it
difficult | (non-doer) Mothers say it takes too much time | • | In Hygiene module/lesson during activity section, time how long it takes to wash hands; | | Negative
Consequences | (non-doer) Mothers say it takes a lot of soap | • | During the Hygiene module/lesson ask 'doer' mothers to give testimony about the amount of soap they use each week/month and discuss ways to limit soap use (using powdered soap) Compare the expense of soap with the expense of seeking and paying for treatment of diarrhoea | | Social Norms – who approves | (doer) Mothers mention village
health worker and nurses
(non-doer) Mothers mention
fathers-in-law | • | In Hygiene module/lesson, show fathers-in-law helping a mother to wash her hands before preparing a meal. | | Cue for Action – difficult to remember to do the behaviour | (non-doer) Mothers say it's somewhat difficult to remember | • | Develop hand washing symbols and tie them in the places where mothers are likely to forget to wash their hands (e.g. kitchen, latrine) Promote the installation of a tippy tap by the latrine | |--|--|---|---| | Susceptibility/
Risk | (doer) Mothers do not feel their
children are at risk of becoming
malnourished | • | In the Hygiene Module/lesson, have a mother conclude that she is confident that her child will not get sick and become malnourished because she is careful to wash her hands with soap at the five critical time. | # E. Work plan The recommendations provided in section D, above, should be acted upon in the process of developing/finalizing the Care Group modules and lessons. It is understood that the ENSURE project intends to use existing visual aids/counselling cards produced or used by the MOHCC (and/or UNICEF). This is fine, but additional visual aids and a story-line will need to be added to those to address the specific barriers and motivators revealed by the formative research. The old and new visual aids (counselling cards) should be harmonized so they look like one contiguous set. To this end the ENSURE Health and Nutrition Manager will need to review all of the visual aids/counselling cards that they expect to use with the CGs, and assign them to their respective CG modules/lessons. Then referencing Table 7, determine which additional pictures and text/story line should be added. At that point an artist/graphic designer will need to be engaged to draw the additional pictures. See the Gantt chart below. **Table 8. Recommendation Implementation Work Plan** | TA | TASKS | | Nov | Dec | Jan | Feb | Mar | Apr | |----|---|---|-----|-----|-----|-----|-----|-----| | 1. | Review BA Report Recommendations | | | | | | | | | 2. | Review existing CG modules and lesson from the | Χ | | | | | | | | | Care Group website | | | | | | | | | 3. | Determine which CG modules/lessons will be | Χ | | | | | | | | | needed to promote the ENSURE behaviours | | | | | | | | | 4. | Review existing counselling cards and assign to | Χ | | | | | | | | | Modules/lessons intended for use | | | | | | | | | 5. | Attend Care Group Training | | Χ | | | | | | | 6. | Identify which modules/lessons need to have | | | | | | | | | | additional counselling cards to address the | | Χ | | | | | | | | barriers/motivators | | | | | | | | | 7. | Hire an artist to work with ENSURE H&N Manager | | | | | | |-----|---|---|---|---|---|--| | | to develop the additional counselling cards | X | Χ | | | | | 8. | Decide if a story line needs to be created to make | | | | | | | | the counselling cards more effective as behaviour | X | | | | | | | change tools. | | | | | | | 9. | If yes, to #8, probably hire a consultant to create | | | | | | | | the story lines as part of the modules/lessons/flip | X | Χ | | | | | | charts (counselling cards) and to work with the | | | | | | | | artist to make the pictures and story go together | | | | | | | 10. | Finalize and reproduce Modules and lessons | | | Χ | | | | 11. | Training CG Coordinator, Supervisors and | | | | Х | | | | Promoters in the initial Modules/Lessons | | | | | | # Annex 1. Terms of Reference https://www.dropbox.com/sh/4t46k97gqy24dbs/AAAgbieaNFkzyjUGgH5llIoIa?dl=0 # Annex 2. Consultancy Work plan | Dates | Task | Locale | Responsible Person (ENSURE) | |-------------|---|----------|-----------------------------| | Prior to | Desk review; | remote | | | July 27 | Selection of behaviours to study; Development of 8 BA | | | | | questionnaires; | | | | | Plan BA training including writing the new lesson; plan surveys; | | | | 27 July | Consultant leaves home country for Zimbabwe | | | | 28 July | Consultant arrives in Zimbabwe and travel to Mutare | | | | 29 July | Brief with ENSURE staff, finalize plans for training of 8 Key Staff | Mutare | Lucia | | | & M&E Advisor; | | | | | Review translated questionnaires, | | | | | Review plans for the BA studies – site selection, vehicles, materials | | | | | etc. | | | | 30 July – 2 | Conduct Full Barrier Analysis Training for Key ENSURE staff | Mutare | Lucia | | August | | | | | 3 August | Travel to Masvingo Province | | Tecla | | 4- 5 August | Train first set of interviewers | Masvingo | Tecla | | 6 - 8 | Conduct one BA per day per team | Masvingo | Tecla | | August | | | | | 9 August | Travel to second site - Manicaland Province | En route | Lucia | | 11 – 12 | Training of second team of interviewers in Manicaland Province | Mutare | Lucia | | August | | | | | 13 – 15 | Conduct one BA per day per team | Mutare | Lucia | | August | | | | | 16 August | Debrief with ENSURE team and other
stakeholders | Mutare | Lucia | | 8-12 | and depart Report writing | Remote | | | September | Report writing | Kemote | | | 15 - 19 | Feedback from WVZ, WVUS and FFP is collated by one person and | | | | September | send to the consultant | | | | 29 – 30 | Finalize Report | Remote | | | September | Finanze Report | Kemote | | | Schrenner | | | | | Group: ☐ Doer ☐ Non-Doer | |--| | Barrier Analysis Questionnaire: Exclusive Breastfeeding for Mothers of children 5 - 12 months | | Behavior Statement Mothers of children ages 0 – 6 months feed them only breast milk. | | Demographic Data Interviewer's Name:Questionnaire No.: Date:/District/Province: | | Scripted Introduction: Makadini zvenyu, zita rangu ndinonzi; ndiri mumwe weavo vari kuita tsvakurudzo mudunhu renyu maererano nezvekudya zvinopiwa vana vadiki. Tichakumbirawo nguva yenyu shoma yekuti tiite nhaurirano. Ndiri kuda kunzwa maonero enyu maererano nenyaya iyi. Hamusungirwi kana kumanikidzwa kuti mupindure mibvunzo yedu uyezve hapanazve chamunoitwa kana muchinge musina kusununguka kutaura nesu. Hurukuro yese yatinoita nemi ichachengetedzwa hapana mumwe munhu achaudzwa nezvazvo. Makasununguka here kutaura nesu mutsvakurudzo iyi? [Kana vasina kusununguka vatendei motsvaga mumwe musha] Hi, my name is; and I am part of a study team looking into infant feeding practices. The study includes a discussion of this issue and will take about 20 minutes. I would like to hear your views on this topic. You are not obliged to participate in the study and no services will be withheld if you decide not to. Likewise, if you chose to be interviewed you will not receive any gifts, special services or remuneration. Everything we discuss will be held in strict confidence and will not be shared with anyone else. Would you like to participate in the study? [If not, thank them for their time.] | | Section A - Doer/Non-doer Screening Questions 1.Mwana wenyu mudiki akura zvakadii? How old is your youngest child? (write the age in months) □ A. 5-12 months □ B. 0- 4 month → end the interview and look for another respondent □ C. 13 month or older → end the interview and look for another respondent □ D. Don't Know / Won't say → End interview and look for another respondent | **2.** Makambobvira mamuyamwisa here? Have you ever breast fed this child? | | □ A. yes □ B. No → End the interview and look for another respondent □ D. Do not remember / no response → End interview and look for another respondent | |----|--| | 3. | Ndingada kuziva kuti makatanga kumupa kumwe kunwa kusiri mukaka wemuzamu akura zvakadini,zvingave mvura, zvinwiwa kana mukaka wembudzi kana wemombe? Now I would like you to remember back when your baby was very young − even when s/he was a newborn. Please tell me how old the baby was when you first gave him/her any liquids other than breast milk − like water, juice, cow's milk or goat milk. □ A. 5 months or older □ B. 0-4 months → <i>Mark as Non-doer</i> □ C. Do not remember / no response → <i>End interview and look for another respondent</i> | | 4. | Munganditaurirawo here kuti mwana wenyu makatanga kumupa kumwe kudya kwakaita sebota kana muto akura zvakadii? Please tell me how old the baby was when you first gave him/her semi solid foods − like soup, porridge) □ A. 5 months or older □ B. 0-4 months → <i>Mark as Non-doer</i> □ C. Do not remember / no response → <i>End interview and look for another respondent</i> | | | | #### **DOER / NON-DOER CLASSIFICATION TABLE** | DOER | Non-Doer | Do Not Interview | |------------------------|------------------------|--------------------------| | (all of the following) | (any of the following) | (any of the following) | | Question 1 = A | | Question 1 = B or C or D | | Question 2 = A | | Question 2 = B or C | | Question 3 = A | Question 3 = B | Question 3 = C | | Question 4 = A | Question 4 =B | Question 4= C | Group: ☐ Doer ☐ Non-doer # **Section B – Research Questions** (Perceived Self-efficacy) **1a.** *Doers*: Ndezvipi zvakaita kuti zvive nyore kupa mwana wenyu mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga? What made it *easier* for you to give only breast milk to your baby for the first 6 months? **1b.** *Non-doers*: Ndezvipi zvingakuitirai kuti zvive nyore kuti mupe mwana wenyu mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga? What would make it *easier* for you to give only breast milk to your baby for the first 6 months? (Nyorai mhinduro dzese, mobunza "chimwe chii"?) (Write all responses below. Probe with "What else?") **2a.** *Doers*: *Ndezvipi* zvanga zvakakuomerai pakupa mwana wenyu mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga? What made it *difficult* for you to give only breast milk to your baby for the first 6 months? **2b.** *Non-doers*: Ndezvipi zvingakuomerai kuti mupe mwana wenyu mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga? What would make it *difficult* for you to give only breast milk to your baby for the first 6 months? (Nyorai mhinduro dzese, mobunza "chimwe chii"?) (Write all responses below. Probe with "What else?") (Perceived Positive Consequences) **3a.** *Doers:* Zvakakoshereyi kupa mwana wenyu mukaka waamai chete kwemwedzi inokwana mitanhatu yekutanga? What are the *advantages* of only giving breast milk to your baby for the first 6 months? **3b.** *Non-doers:* Ndezvipi zvingakoshera kupa mwana wenyu mukaka waamai chete kwemwedzi mitanhatu yekutanga? What would be the *advantages* of only giving breast milk to your baby for the first 6 months? (Nyorai mhinduro dzese, mobunza "chimwe chii"?)(Write all responses below. Probe with "What else?") (Perceived Negative Consequences) **4a.** *Doers:* Zvakashatirei kupa mwana wenyu mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga? What are the *disadvantages* of only giving breast milk to your baby for the first 6 months?? **4b. Non-doers:** Ndezvipi zvingashatira kupa mwana wenyu mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga? What would be the **disadvantages** of only giving breast milk to your baby for the first 6 months? (Write all responses below. Probe with "What else?") (Perceived Social Norms) - **5a. Doers:** Vanhu vamunoziva vanobvumirana nemi kupa mwana wenyu mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga here? Do most of the people you know approve of you only giving breast milk to your baby for the first 6 months? - **5b.** *Non-doers*: Vanhu vangabvumirana nemi kupa mwana wenyu mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga here? Would most of the people you know approve of you only giving breast milk to your baby for the first 6 months? | | 2 | Vac | |---|----|-----| | _ | a. | 1 5 | ☐ b. Possibly ☐ c. No (Perceived Social Norms) - **6a. Doers:** Ndevapi vanhu vanobvumirana nemi mukupa mwana wenyu mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga? Who are all the people that **approve** of you only giving breast milk to your baby for the first 6 months? - **6b. Non-doers:** Ndevapi vangabvumirana nemi kupa mwana wenyu mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga? Who are all the people that **would approve** of you only giving breast milk to your baby for the first 6 months? (Write all responses below. Probe with "Who else?" Try to get specific types of people) (Perceived Social Norms) - **7a.** *Doers:* Ndevapi vanhu vasingabvumirani nemi kupa mwana wenyu mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga ? - Who are all the people that *disapprove* of you only giving breast milk to your baby for the first 6 months? - **7b. Non-doers:** Ndevapi vanhu vangangorega kubvumirana nemi kupa mwana wenyu mukaka wemuzamu chete kwemwedzi inokwana mitanhatu yekutanga ? Who are all the people that **would disapprove** of you only giving breast milk to your baby for the first 6 months? (Write all responses below. Probe with "Who else?" Try to get specific types of people) (Perceived Access) **8a.** *Doers:* Zvakaoma zvakadini kuti muwane tsigiro yakakwana pakupa mwana mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga? Mungati zvakanyanyooma, zvakaomawo hazvo kana kuti hazvina kumbooma. How difficult is it to get the support you need to give only breast milk to your baby for the first 6 months? | 8b. | Non-doers: Zvingaoma zvakadini kuti
muwane tsigiro yekupa mwana mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga? Mungati zvakanyanyooma, zvakaomawo hazvo, kana kuti hazvina kumbooma. How difficult would it be to get the support you need to give only breast milk to your baby for the first 6 months? □ a. Very difficult □ b. Somewhat difficult □ c. Not difficult at all | |-----------------------|---| | (<i>Pero</i> 9a. 9b. | **Doers:* Zvakaoma zvakadini kuti murangarire kupa mwana wenyu mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga? Mungati zvakanyanyooma, zvakaomawo hazvo kana kuti hazvina kumbooma. How difficult is it to remember to give only breast milk to your baby for the first 6 months? **Non-doers:* Zvingaoma zvakadini kuti murangarire kupa mwana wenyu mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga? Mungati zvakanyanyooma, zvakaomawo hazvo kana kuti hazvina kumbooma. How difficult would it be to remember to give only breast milk to your baby for the first 6 months? Mungati here zvakaomesesa ,kana kuti zvakaomawo kana kuti zviri nyore? Very difficult, somewhat difficult, or not difficult at all? a. Very difficult b. Somewhat difficult c. Not difficult at all | | 10. | gore rinouya? zvinogona kuitika, zvingangoitikawo kana kuti hazviitiki? How likely is it that your baby will become malnourished in the coming year? Very likely, somewhat likely, or not likely at all a. Very likely b. Somewhat likely c. Not likely at all eived Susceptibility / Perceived Risk) | | □ k | a. Very likely
o. Somewhat likely
c. Not likely at all | |--|---| | (Darcaivad | (Soverity) | | wer
rak
Hov
not | ers and Non-doers: Ringava dambudziko rakakura zvakadini kana mwana nyu akaperezeka muviri? Idambudziko rakakura chaizvo, idambudziko akurawo, harisi dambudziko? v serious would it be if your baby became malnourished? very serious, somewhat serious, or serious at all? a. Very serious b. Somewhat serious c. Not serious at all | | (Perceived | d Severity) | | wei
rak
How
at a | ers and Non-doers: Ringava dambudziko rakakura zvakadini kana mwana nyu akabatwa nemanyoka? Idambudziko rakakura chaizvo, idambudziko akurawo, harisi dambudziko? serious would it be if your baby got diarrhea? very serious, somewhat serious, or not serious | | (A 1: E0 | ~ \ | | kana
zvino
becon
Very I
a | rs and Non-doers Zvingangoitika here kuti mwana wenyu aperezeke muviri muchimuyamwisa mukaka wemuzamu chete kwemwedzi mitanhatu yekutanga? ogona kuitika, zvingangoitikawo kana kuti hazviitiki?How likely is it that your baby will me malnourished if you only breast feed for the first 6 months? likely, somewhat likely, or not likely at all a. Very likely o. Somewhat likely c. Not likely at all | | | | | | | | (Action Eff | îcacy) | | nemanyo
yekutang
How likely
Very likely,
🗖 a | ers and Non-doers Zvingangoitika here kuti mwana wenyu angabatwa oka kana muchimuyamwisa mukaka wezamu chete kwemwedzi mitanhatu ja? zvinogona kuitika, zvingangoitikawo kana kuti hazviitiki? is it that your baby will get diarrhea if you only breast feed for the first 6 months? somewhat likely, or not likely at all a. Very likely | | | o. Somewhat likely | | | ☐ c. Not likely at all | | | | | | |--------|--|--|--|--|--|--| | (Perc | (Perception of Divine Will) | | | | | | | 16. | Doers and Non-doers: Munofunga kuti kuda kwaMwari here kuti mwana aperezeke muviri? Do you think that God causes children to become malnutrition? (Read the responses) □ a. Yes □ b. Maybe □ c. No | | | | | | | (Perce | eption of Divine Will) | | | | | | | 17. | Doers and Non-doers: Munofunga kuti kuda kwaMwari here kuti vana vabatwe nemanyoka? Do you think that God causes children to get diarrhea? (Read the responses) □ a. Yes □ b. Maybe □ c. No | | | | | | | (Cultu | ure) | | | | | | | 18. | Doers and Non-doers: Pane mitemo kana zvinoera here mutsika nemagariro enyu zvinotadzisa kuyamwiswa kwemwana mukaka wezamu chete kwemwedzi mitanhatu? Are there any cultural rules or taboos against only breastfeeding your baby for 6 months? (Read the Responses) □ a. Yes □ b. Maybe □ c. No | | | | | | | (Polic | y) | | | | | | | 19. | Doers and Non-doers: Pane here mitemo yenyika inokutadzisai kuyamwisa mwana mukaka wezamu chete kwemwedzi mitanhatu yokutanga? Are there any policies in place that make it more difficult for you to only breastfeed your baby for 6 months? (Read the responses) □ a.Yes □ b. Maybe □ c.No | | | | | | # TATENDA...THANK THE RESPONDENT FOR HER TIME! | Group: Doer | ■ Non-Doer | |---------------|------------| |---------------|------------| # **Barrier Analysis Questionnaire on Complementary Feeding** (Meal Frequency) for use with Mothers with Children 9 - 23 months #### **Behaviour Statement** | cooked meals that contain a staple food each day. | | | |---|--|--| | Demographic Data | | | | Interviewer's Name:Questionnaire No.: | | | | Date:/ District/Province: | | | | Scripted Introduction: | | | | Makadini zvenyu, zita rangu ndinonzi; ndiri mumwe weavo vari kuita tsvakurudzo mudunhu renyu maererano nezvekudya kunopiwa vana vadiki. Tichakumbirawo nguva yenyu shoma yekuti tiite nhaurirano. Ndiri kuda kunzwa maonero enyu maererano nenyaya iyi. Hamusungirwi kana kumanikidzwa kuti mupindure mibvunzo yedu uyezve hapanazve chamunoitwa kana muchinge musina kusununguka kutaura nesu. Hurukuro yese yatinoita nemi ichachengetedzwa hapana mumwe munhu achaudzwa nezvazvo. Makasununguka here kutaura nesu mutsvakurudzo iyi? [Kana vasina kusununguka vatendei motsvaga mumwe] | | | | Hi, my name is; and I am part of a study team looking into child feeding practices. Before I continue, I would like to know the age of your youngest child. (Note the age in question 1 and continue if she fits into the priority group for the survey. If the person doesn't fit the profile for the survey, end the interview.) The study includes a discussion of this issue and will take about 20 minutes. I would like to hear your views on this topic. You are not obliged to participate in the study and no services will be withheld if you decide not to. If you decide to talk with me you will not be compensated in any way or receive any gift or services. Everything we discuss will be held in strict confidence and will not be shared with anyone else. Would you like to participate in the study? [If not, thank them for their time.] | | | # **Section A. Behavior Screening Questions** | 1. | Mwana wenyu mudiki akura zvakadini? | |----|--| | | How old is your youngest child? months | | | € a. 9 - 23 months of age | | | € b. \leq 8 months \rightarrow End interview and look for another respondent | | | € c. ≥ 24 months → End interview and look for another respondent | | 2. | Nezuro mwana wenyu makamupa zvekudya kangani? Yesterday, how many meals did you feed your child? (← write the number of meals) | |----|--| | | € a. 3 meals or more meals € b. 2 or fewer meals → mark as Non-doer and continue to Section B € c. Don't know→ End interview and look for another respondent | | 3. | Pane zvekudya zvamakamupa ,zvingani zvaida kudyiwa zvakabikwa? Of those meals that you fed your baby, how many required you to cook? (← write the number of meals) | | | € a. 3 meals or more meals € b. 2 or fewer meals → mark as Non-doer and continue to Section B € c. Don't know→
End interview and look for another respondent | | 4. | Pane zvekudya zvamakamupa zvingani zvinopa simba,zvakaita sesadza,mbatatisi,mbambaira mupunga,bota ringava rezviyo, mapfunde kana mhunga?(| | | € a. 3 meals or more meals | | | € b. 2 or fewer meals → mark as Non-doer and continue to Section B | # **Doer/Non-doer Classification Table** | Doer | Non Doer | Do not Interview | |------------------------|----------------------------|----------------------------| | (all of the following) | (any one of the following) | (any one of the following) | | Question 1 - A | | Question 1 – B or C | | Question 2 - A | Question 2 – B | Question 2 – C | | Question 3 - A | Question 3 – B | Question 3 - C | | Question 4 - A | Question 4 – B | Question 3 - C | € c. Don't know/won't say → End interview and look for another respondent # **GROUP: €DOER €NON-DOER** **Behavior Explanation:** Izvezvi ndave kukubvunzai mibvunzo yakanangana nezvekudya zvamakapa mwana. Apa ndinoreva zvekudya zvamakabika zvinopa simba zvakaita sesadza,mupunga,mbatatisi,bota ringave rezviyo mapfunde kana mhunga. I am going to ask you some questions about meals you feed your baby. When I talk about meals, I mean cooked meals that contain a staple food like maize, millet or sorghum flour. # **SECTION B. Research Questions** - 1a. **Doers:** Ndezvipi zvinoita kuti zvive nyore kuti mubikire mwana wenyu zvekudya katatu kana kupfuura pazuva. - What makes it **easier** for you to feed your baby at least three cooked meals each day. - 1b. **Non-doers**: Ndezvipi zvingaita kuti zvive nyore kuti mubikire mwana wenyu zvekudya katatu kana kupfuura pazuva. - What would make it **easier** for you to feed your baby at least three cooked meals each day. (Probe for multiple answers - Write all responses below and probe three times) 2a. **Doers:** Ndezvipi zvinokuomerai kupa mwana wenyu chikafu chakabikwa katatu kana kupfuura pazuva rega- rega? What makes it difficult for you to feed your baby at least three cooked meals each day. 2b. **Non-doers:** Ndezvipi zvinonetsa kuti mubikire mwana wenyu chikafu katatu kana kupfuura pazuva rega-rega? What would make it difficult for you to feed your baby at least three cooked meals each day. (Perceived Positive Consequences) - 3a. Ndezvipi zvakanakira kupa mwana wenyu chikafu chakabikwa katatu kana kupfuura pazuva rega-rega? - What are the **advantages** of feeding your baby at least three cooked meals per day. - 3b. Zvinganakirei kupa mwana chikafu chakabikwa katatu kana kupfuura pazuva regarega? What would be the **advantages** of feeding your baby at least three cooked meals per day? (Perceived Negative Consequences) 4a. **Doers:** Ndezvipi zvakaipira kupa mwana chikafu chakabikwa katatu kana kupfuura pazuva rega-rega? - What are the **disadvantages** of feeding your baby at least three cooked meals each day. - 4b. **Non-doers:** Ndezvipi zvingangpodaro zvakaipira kupa mwana chikafu , katatu kana kupfuura pazuva rega rega? What would be the **disadvantages** of feeding your baby at least three cooked meals each day. # (Social Norms) - 5a. **Doers**: Ndevapi vanhu vanowirirarana nemi pakupa mwana wenyu chikafu chakabikwa katatu kana kupfuura pazuva zuva rega-rega? - Who are the people that **approve** of you feeding your baby at least three cooked meals each day. - 5b. Non-doers: Ndevapi vanhu vangangowirirana nemi pakupa mwana wenyu chikafu chakabikwa, katatu kana kupfuura pazuva rega-rega? Who are the people who would **approve** of you feeding your baby at least three cooked meals each day. # (Social Norms) - 6a. **Doers:** Ndevapi vanhu vasingawirirani nemi pakupa mwana wenyu chikafu chakabikwa katatu kana kupfuura pazuva zuva rega-rega? Who are people that **disapprove** of you feeding your baby at least three cooked meals each day. - 6b. **Non-doers:** Ndevapi vanhu vanogona kusawirirana nemi pakupa mwana wenyu chikafu chakabikwa katatu kana kupfuura pazuva rega-rega? Who ar the people that would **disapprove** of you feeding your baby at least three cooked meals each day. # (Access) - 7a. **Doers** Zvakaoma zvakadii kuti muwane chikafu chakabikwa chekupa mwana wenyu katatu kana kupfuura pazuva zuva rega-rega? Mungati here **zvakaomesesa** kana kuti zvakaoma kana kuti zvose zviri nyore? - How difficult is it for you to get the food you need to feed your baby at least three cooked meals each day? Would you say it is very difficult, somewhat difficult or not difficult at all? - 7b. **Non-doers**: Zvingaoma zvakadii kuti muwane chikafu chakabikwa chekupa mwana wenyu katatu kana kupfuura pazuva zuva rega-rega? How difficult would it be for you to get the food you need to feed your baby at least three cooked meals each day? Mungati here zvakaomesesa kana kuti zvakaoma kana kuti zvose zviri nyore? Would you say it is very difficult, somewhat difficult or not difficult at all? - €A. Very difficult - € B. somewhat difficult (Access) - 8a. **Doers:** Zvakaoma zvakadii kuti muwane huni dzekubika chikafu chekupa mwana wenyu zuva rega-rega katatu kana kupfuura? Mungati here zvakaomesesa,zvakaoma zvishoma,kana kuti zviri nyore? How difficult is it for you to get the fuel you need to feed your baby at least three cooked meals each - How difficult is it for you to get the fuel you need to feed your baby at least three cooked meals each day? - 8b. **Non-doers**: Ndezvipi zvingaoma kuti muwane huni pakubika chikafu chekupa mwana wenyu katatu kana kupfura pazuva rega-rega? How difficult would it be for you to get the fuel you need to feed your baby at least three cooked meals each day? Mungati here zvakaomesesa, zvakaoma zvishoma, kana kuti zviri nyore? Would you say it is very difficult, somewhat difficult or not difficult at all? - € A. Very difficult - €B. somewhat difficult - €C. Not difficult at all (Cue for Action/Reminder) 9a. **Doer:** Zvakoma zvakadii kuti murangarire kupa mwana wenyu chikafu chakabikwa katatu kana kupfuura pazuva rega-rega? Mungati here zvakaomesesa,zvakaoma zvishoma kana kuti zviri nyore? How difficult is it to remember to feed your baby at least three cooked meals each day? 9b. **Non-doer:** Munofunga kuti zvingava zvakaoma here kuti murangarire kupa mwana wenyu chikafu chakabikwa katatu kana kupfuura pazuva rega-rega? How difficult do you think it would be **to remember** to feed your baby at least three cooked meals each day? Mungati here zvakaomesesa, zvakaoma zvishoma kana kuti zviri nyore? Would you say it is very difficult, somewhat difficult or not difficult at all? - €A. Very difficult - € B. Somewhat difficult - € C. Not difficult at all (Perceived Risk) 10. **Doers and Non-doers**: Zvinogona kuitika here kuti mwana wenyu aite kwashi kana kuperezeka muviri gore rinouya? zvinogona kuitika, zvingangoitikawo kana kuti hazviitiki? How likely is it that your baby will become malnourished in the next year? Would you say it is very likely, somewhat likely or not likely at all? € A. Very likely € B. Somewhat likely € C. Not likely at all # (Perceived Severity) 11. **Doers and Non-doers**: Ringava dambudziko rakakura zvakadini kana mwana wenyu aita kwashi kana kuperezeka? Idambudziko rakakura chaizvo, idambudziko rakakurawo, harisidambudziko? How serious would it be if your baby became malnourished? Would you say it is very serious, somewhat serious or not serious at all? € A. Very serious € B. Somewhat serious € C. Not serious at all # (Perceived Action Efficacy) 12. **Doers and Non-doers**: Zvingangoitika here kuti mwana wenyu angaite kwashi kana kuperezeka kana muchimupa zvekudya zvakabikwa katatu kana kupfuura pazuva zuva rega-rega? zvinogona kuitika, zvingangoitikawo kana kuti hazviitiki? If you fed your baby at least three cooked meals each day, how likely do you think it would be that your baby would become malnourished? Would you say it is very likely, somewhat likely or not likely at all? € A. Very likely € B. Somewhat likely € C. Not likely at all # (Perception of Divine Will) 13 a. **Doers:** Zvakanaka here pamberi paMwari kuti mupe mwana wenyu zvekudya zvakabikwa katatu kana kupfuura pazuva zuva rega- rega? Do you think that God approves of you feeding your baby at least three cooked meals every day? 13b. **Non-doer:** Maonero enyu zvakanaka here pamberi paMwari kupa mwana wenyu zvekudya zvakabikwa, katatu kana kupfuura pazuva zuva rega-rega? paMwari? Do you think that God would approve of you feeding your baby at least three cooked meals every day? € A. Yes € B. Perhaps/not sure €C. No (Culture) - 14. **Doers and Non-doers:** Mutsika nemagariro enyu pane here mitemo inoyera pakupa mwana zvekudya zvakabikwa, katatu kana kupfuura pazuva zuva rega rega? Are there any cultural rules or taboos against feeding your baby at least three cooked meals every day? - €A. Yes - €B. Maybe/not sure - €C. No NDATENDA THANK THE MOTHER FOR HER TIME | Group: | Doer | Non-doer | |--------|------|----------| |--------|------|----------| # Barrier Analysis Questionnaire Complementary Feeding/Food Variety for use with Mothers of Children 6 – 23 months # **Behaviour Statement** Mothers of children 6 - 23 months feed them meals including foods from at least 4 of the 7 food groups each day. | Demographic Data | | |--|--| | Interviewer's Name: | Questionnaire No.: | | Date:/ District/Province: | | | | | | Scripted Introduction: | | | Makadini zvenyu, zita rangu ndinonzitsvakurudzo mudunhu renyu maererano Tichakumbirawo nguva yenyu shoma yekuti tiite renyu maererano nenyaya iyi. Hamusungirwi mibvunzo yedu
uyezve hapanazve chamunoitwa kutaura nesu. Hurukuro yese yatinoita nemi icha achaudzwa nezvazvo. Makasununguka here kut vasina kusununguka vatendei motsvaga mumwe | nezvekudya kunopiwa vana vadiki.
nhaurirano. Ndiri kuda kunzwa maonero
kana kumanikidzwa kuti mupindure
kana muchinge musina kusununguka
chengetedzwa hapana mumwe munhu | | Hi, my name is; and I am part of a study team includes a discussion of this issue and will take about 15 - this topic. Would you be willing to talk with me? You are services will be withheld if you decide not to. Everything will not be shared with anyone else. | 20 minutes. I would like to hear your views on on obliged to participate in the study and no | | Would you like to participate in the study? [If not, thank to | hem for their time.] | # **Section A - Doer/Non-doer Screening Questions** | | 1. Mwana wenyu mudiki akura zvakadii< write age here How old is your youngest child? | |----|---| | | □ a. 8 – 23 months | | | \square b. Younger than 7 months \rightarrow end interview and look for another mother | | | \square c. 24 months or older \rightarrow End interview and look for another mother | | | □ d. Don't Know / Won't say → End interview and look for another mother | | 2. | Ndinoda kuti mufunge nezvepamusoro pechikafu chose chakadyiwa nemwana wenyu, nenguva dzacho mukati memazuva maviri adarika. Kunze kwekuyamwisa mwana makamupa chikafu kangani uye nguva dzipi? I would like to you think about all the meals/times you fed your baby in the last 2 days. How many times/meals did you feed your baby something other than breast milk? (This question is just to help the mother to remember what the baby ate.) | | | \square a \leftarrow write the number here | | | □ b. Handizivi/Haana kupa mhinduro → Usaenderere mberi nehurukuro tsvaga
mumwe mutsva angapindure | | | Do not know / no response → End interview and look for another respondent | | | Munganditaurirewo here chikafu chese chakadyiwa nemwana wenyu mukati memazuva maviri adarika? (<i>Check all the boxes of foods the mother mentions</i> .) | | | Please tell me all the different foods you remember feeding to your baby in the last two days. | | | a. Do not know / no response → End interview and look for another respondent | | | Handizivi/Haana kupa mhinduro → <i>Usaenderere mberi nehurukuro tsvaga mumwe munhu mutsva angapindure</i> | | | b. <u>Grains, roots, tubers</u>: Koroni, chibage, mupunga, mapfunde, rapoko, mhunga, chingwa, mufarinya, mapotato, madhumbe, mbambaira c. <u>Legumes & nuts</u>: Pizi, bhinzi, soya, nzungu, nyemba, nyimo etc. d. <u>Dairy produce</u>: Mukaka, chizi, yoghurt, bhata, mukaka wakakora | | ☐ e. <u>Flesh foods</u> : Nyama – | yehwai, yembudzi, yemombe, yehuku | etc. hove matemba, | |-----------------------------------|--|------------------------| | nyama yemusango, | | | | ☐ f. Mazai: Chero mhando i | pi yemazai | | | ☐ g. Vit-A rich fruit & veg: N | lango, yellow sweet potato, dark greer | ı leaves i.e. spinach, | | pumpkin, rape, pawpa | w, macarrots, avocado, | | | ☐ h. Other fruit & veg: Banar | a, oranges, okra, cabbage, cabbage, wa | itermelon, tomatoes, | | onions, guava, pine ap | ples, apples, narchies, | | #### **DOER / NON-DOER CLASSIFICATION TABLE** | DOER | Non-Doer | Do Not Interview | |--|--|----------------------------| | (all of the following) | (any ONE of the following) | (any ONE of the following) | | Question 1 = a | | Question 1 = b, c or d | | Question 3 = four boxes checked between b – h | Question 3 = three or fewer boxes checked between b – h | Question 3 = a | Group: ☐ Doer ☐ Non-doer # **Behavior Explanation** Pamibvunzo yese inotevera ndichange ndichikubvunzai pamusoro pemapoka echikafu. Pandichataura nezvemapoka aya ndinoreva mapoka manomwe aya. (Ratidzai mufananidzo wemapoka ezvekudya.) In the following questions I am going to be talking about different food groups. When I mention the food groups I am talking about foods in these seven groups of food. (Show the mother the pictures of the different food groups) # **Section B – Research Questions** (Perceived Positive Consequences) **1a.** *Doers:* Chii chakanakira kupa mwana wenyu chikafu chinobva mumapoka anosvika kana kudarika mana pazuva rega rega? What are the **advantages** of feeding your baby foods from at least four of these different food groups each day? **1b.** *Non-doers:* Chii chingangova chakanakira kupa mwana wenyu chikafu chinobva mumapoka inosvika kana kudarika mana pazuva rega rega? What would be the **advantages** of feeding your baby foods from at least four of these different food groups each day? (Write all responses below. Probe with "What else?") (Perceived Negative Consequences) **2a.** *Doers:* Chii chakaipira kupa mwana wenyu chikafu chinobva mumapoka anosvika kana kudarika mana pazuva rega rega? What are the **disadvantages** of feeding your baby foods from at least four of these 7 different groups each day? **2b.** *Non-doers:* Chii chingangova chakaipira kupa mwana wenyu chikafu chinobva mumapoka mana kana kupfuura pazuva rega rega? What would be the **disadvantages** of feeding your baby foods from at least four of these 7 different groups each day? (Write all responses below. Probe with "What else?"?) (Perceived Self-efficacy) **3a. Doers:** Chii chinoita kuti zvive nyore kuti mukwanise kupa mwana wenyu chikafu chinobva mumapoka mana kana kupfuura pazuva rega rega? What makes it **easier** for you to feed your baby *foods from at least four of these 7* different groups each day? **3b.** *Non-doers:* Chii chingaite kuti zvizove nyore kuti mukwanise kupa mwana wenyu chikafu chinobva mumapoka mana kana kupfuura pazuva rega rega? What would make it **easier** for you to feed your baby *foods from at least four of these 7* different groups each day? (Write all responses below. Probe with "What else?""?) (Perceived Self-efficacy) **4a.** *Doers:* Chii chinoita kuti zvive zvakaoma kuti mukwanise kupa mwana wenyu chikafu chinobva mumapoka mana kana kupfuura pazuva rega rega? What makes it **difficult** for you to feed your baby foods from at least four of these 7 different groups each day? **4b.** *Non-doers:* Chii chingaite kuti zvizove zvakaoma kuti mukwanise kupa mwana wenyu chikafu chinobva mumapoka mana kana kupfuura pazuva rega rega? What would make it *difficult* for you to feed your baby *foods from at least four of these 7* different groups each day? (Write all responses below. Probe with "What else?") (Perceived Social Norms) **5a.** *Doers:* Ndevapi vanhu vanowirirana nekuti mupe mwana chikafu kubva mumapoka mana kana kupfuura pazuva rega rega? Who are the people that **approve** of you feeding your baby *foods from at least four of these 7* different groups each day? **5b.** *Non-doers:* Ndevapi vanhu vangawirirana nekuti mupe mwana chikafu kubva mumapoka mana kana kupfuura pazuva rega rega? Who are the people that **would approve** of you feeding your baby *foods from at least four of these* 7 different groups each day? (Write all responses below. Probe with "Who else?") (Perceived Social Norms) **6a.** *Doers:* Ndevapi vanhu vasingawirirane nekuti mupe mwana chikafu kubva mumapoka mana kana kupfuura pazuva rega rega? Who are the people that **disapprove** of you feeding your baby foods from at least four of these 7 different groups each day? **6b.** *Non-doers:* Ndevapi vanhu vangazorega kuwirirana nekuti mupe mwana chikafu kubva mumapoka mana kana kupfuura pazuva rega rega? Who are the people that **would disapprove** of you feeding your baby foods from at least four of these 7 different groups each day? (Write all responses below. Probe with "Who else?") (Perceived Access) - **7a.** *Doers:* Zvakaoma zvakadii kuti muwane chikafu chinobva mumapoka mana? Mungati zvakanyanyooma, zvakaomawo hazvo kana kuti hazvina kumbooma. *How difficult is it to get food from at least four of these 7 different food groups? Would you say it is Very difficult, somewhat difficult or not difficult at all?* - **7b. Non-doers:** Zvingaoma zvakadii kuti muwane chikafu chinobva mumapoka mana? Mungati zvakanyanyooma, zvakaomawo hazvo kana kuti hazvina kumbooma. *How difficult would it be to get foods from 4 of these 7 different food groups? Would you say it is Very difficult, somewhat difficult or not difficult at all?* - ☐ a. Very difficult - □ b. Somewhat difficult - ☐ c. Not difficult at all (Perceived Cues for Action / Reminders) **8a.** *Doers:* Zvakaoma zvakadii kuti murangarire kusanganisa zvikafu zvinobva mumapoka mana kana kupfuura pamunobika chikafu chemwana? Mungati zvakanyanyooma, zvakaomawo hazvo kana kuti hazvina kumbooma. When you prepare meals for your baby, how difficult is it to remember to include foods from at least four of these 7 different food groups? Very difficult, somewhat difficult, or not difficult at all? - **8b.** *Non-doers:* munofunga kuti Zvingava zvakaoma here kuti murangarire kusanganisa zvikafu zvinobva mumapoka mana kana kupfuura pamunobika chikafu chemwana? Mungati zvakanyanyooma, zvakaomawo hazvo kana kuti hazvina kumbooma. *When you prepare meals for your baby, how difficult do you think it would be to remember to include foods from at least four of these 7 different food groups? Very difficult, somewhat difficult, or not difficult at all?* - ☐ a. Very difficult - □ b. Somewhat difficult
- □ c. Not difficult at all (Perceived Susceptibility / Perceived Risk) **9. Doers and Non-doers:** Zvinogona kuitika here kuti mwana wenyu aite "kwashi" kana kuperezeka kwemuviri mugore rinouya? zvinogona kuitika, zvingangoitikawo | | kana kuti hazviitiki? How likely is it that your child will become malnourished in the coming year? Very likely, somewhat likely, or not likely at all? | |--------|--| | | □ a. <i>Very likely</i> | | | □ b. <i>Somewhat likely</i> | | | ☐ c. Not likely at all | | | | | • | reived Severity) | | 10. | Doers and Non-doers : Ringava dambudziko rakakura zvakadii kana mwana wenyu akaita "kwashi" kana kuperezeka kwemuviri nekuda kwekushaya kudya kwakakodzera ? Idambudziko rakakura chaizvo, idambudziko rakakurawo, harisidambudziko? How serious would it be if your baby became malnourished? A very serious problem, somewhat serious problem, or not serious at all? | | | □ a. <i>Very serious problem</i> | | | ☐ b. Somewhat serious problem | | | ☐ c. <i>Not serious at all</i> | | | | | (Actio | on Efficacy) | | 11. / | Doers and Non-doers: Zvingangoitika here kuti mwana wenyu aite "kwashi" kana kuperezeka kwemuviri kana akadya chikafu chinobva mumapoka anosvika mana kana kudarika pazuva rega rega? zvinogona kuitika, zvingangoitikawo kana kuti, hazviitiki? How likely is it that your baby would become malnourished if you feed him/her foods from at least four of these 7 different food groups each day? Very likely, somewhat likely, not very likely? | | | □ a. <i>Very likely</i> | | | □ b. <i>Somewhat likely</i> | | | ☐ c. Not likely at all | | (Perc | reption of Divine Will) | | • | . Doers: Sekuwona kwenyu zvakanaka here pamberi paMwari kuti mupe vana | chikafu chinobva mumapoka mana kana kudarika pazuva rega rega? Do you think that **God approves** of you feeding your baby foods from at least four of these 7 different food groups each day? 12b. *Non-doers:* Seku wona kwenyu zvakanaka here pamberi paMwari kuti mupe vana chikafu chinobva mumapoka mana kana kudarika pazuva rega rega? Do you think that God would approve of you feeding your baby foods from at least four of these 7 different food groups each day? □ a. Yes □ b. Mabye □ c. No (Culture) 13. *Doers* and Non-doers: Pane mitemo here kana zvinoera mutsika nemagariro enyu zvinotadzisa vana kuti vadye chikafu chinobva mumapoka mana kana kudarika pazuva rega rega? *Are there any cultural rules or taboos that you know of against feeding your baby foods from at least four of these 7 different food groups each day? □ a. Yes □ b. Maybe □ c. No* #### THANK THE RESPONDENT FOR HIS OR HER TIME! | Group: | □ Doer | ■ Non-Doer | | | |--------|---------------|--------------|--------------------------|---| | | | Barrier Ana | lysis Questionnaire: | Ī | | | Har | nd Washing a | mong Mothers of children | | | | | 0 - | - 23 months | | | Hand Washing among Mothers of children 0 – 23 months | |---| | Behaviour Statement Mothers of children 0 – 23 months wash their hands with soap or ash at the five critical times each day. | | Demographic Data | | Interviewer's Name:Questionnaire No.: | | Date/ District/Province | | Scripted Introduction: | | Makadini zvenyu, zita rangu ndinonzi; ndiri mumwe weavo vari kuita tsvakurudzo mudunhu renyu maererano nezveutsanana. Tichakumbirawo nguva yenyu shoma yekuti tiite nhaurirano. Ndiri kuda kunzwa maonero enyu maererano nenyaya iyi. Hamusungirwi kana kumanikidzwa kuti mupindure mibvunzo yedu uyezve hapanazve chamunoitwa kana muchinge musina kusununguka kutaura nesu. Hurukuro yese yatinoita nemi ichachengetedzwa hapana mumwe munhu achaudzwa nezvazvo. Makasununguka here kutaura nesu mutsvakurudzo iyi? [Kana vasina kusununguka vatendei motsvaga mumwe musha] | | Hi, my name is; and I am part of a study team looking into personal hygiene habits. The study includes a discussion of this issue and will take about 20 minutes. I would like to hear your views on this topic. You are not obliged to participate in the study and no services will be withheld if you decide not to. If you decide to talk with me you will not be remunerated or receive any gifts or services. Everything we discuss will be held in strict confidence and will not be shared with anyone else. | | Would you like to participate in the study? [If not, thank them for their time.] | | Section A. Behaviour Screening Questions | | Mwana wenyu mudiki akura zvakadii?< write the age here How old is your youngest child? | | € a. 0-23months • b. >24 months → End interview and look for another respondent | - euler c. Don't knoweuler End interview and look for another respondent - 2. Nezuro makageza maoko here? Yesterday, did you wash your hands? € a. Hongu Yes - € b. Kwete → Mark as Non-doer and continue to Section B No - € c. Handicharangariri → End interview and look for another respondent Don't remember - 3. Ndinoda kuti mufunge zvanezuro kuti makageza maoko enyu kanokwana kangani? I would like you to think about yesterday and tell me how many times you washed your hands. (this is just to help with memory) **4.** Nezuro makageza maoko enyu munguva dzipi? Yesterday, what are all the moments that you washed your hands? (DO NOT READ THE LIST – Mark all that are mentioned and probe to get the most complete response) - € a. ndabva kuchimbuzi (after defecating/using a toilet) - € b. ndapedza kubvisa mwana napukeni (after cleaning/changing a child's soiled diaper/nappy - € c. ndisati ndabika kana kugadzira chikafu (before cooking / preparing food) - € d. musati madya (before eating) - € e. ndisati mapa mwana chikafu (before feeding a child) - € f. Handizivi/ Handicharangariri (Can't remember or won't say)→ End interview and look for another respondent - **5.** Kusanganisira mvura pane chimwe here chamakashandisa pakugeza maoko enyu nezuro? In addition to water, did you use anything else to wash your hands yesterday? - € a. Yes - \in b. No \rightarrow Mark as Non-doer and continue to Section B - €c. Don't remember → End interview and look for another respondent - **6.** Kusanganisira mvura makashandisa chii chimwe kugeza maoko ? In addition to water, what else did you use to wash your hands? - € a. Soap and/ or ash (circle the one mentioned) - \in b. Anything else \rightarrow Mark as Non-doer and continue to Section B - €c. Don't know/refused to answer → End interview and look for another respondent - **7.** Ndingaonawo here sipo kana dota ramakashandisa? May I see the soap or ash that you used? - € a. Soap/ash available **and looks used** - € b. Soap /ash available but does not look used → Mark as Non-doer and continue to Section B - € c. No soap available → Mark as Non-doer and continue to Section B #### **DOER / NON-DOER CLASSIFICATION TABLE** | Doer | Non Doer | Do not Interview | |----------------------------|-----------------------------|----------------------------| | (all of the following) | (any one of the following) | (any one of the following) | | Question 1 - A | | Question 1 - C | | Question 2 - A | Question 2 – B | Question 2 – C | | Question 4 - A plus any | Question 4 – No A; or | Question 4 -F | | two from B, C, D, E | A and only one other | | | | response between B, C, D, E | | | Question 5 – A | Question 5 – B | Question 5 - C | | Question 6 – A | Question 6 - B | Question 6 - C | | Question 7-A | Question 7- B or C | | **GROUP: €DOER €NON-DOER** **Behavior Explanation (READ TO RESPONDENT):** Pamibvunzo yose inotevera ndichange ndichikurukura nezvekugeza maoko panguva shanu dzakakosha. Apa ndinoreva 1. Mabva kuchimbuzi, 2. Mushure mokubvisa mwana napukeni, 3.musati magadzira kana kubika chikafu, 4. Musati madya, 5. Musati mapa mwana zvokudya (Ratidza mifananidzo yenguva shanu dzakakosha kugeza maoko nguva yese yamuchange muchiita hurukuro) In the following questions I am going to be talking about hand washing at five critical times. By this I mean 1. after defecation, 2. after changing/cleaning a baby's soiled diaper/nappy, 3. before cooking/preparing food, 4. before eating and 5. before feeding a child. (Show the mother a picture of these five critical times and keep it before her during the interview.) ### **Section B – Research Questions** (Perceived Self-efficacy) **1a.** *Doers:* Chii chinoita kuti zviite nyore kwamuri kugeza maoko enyu nesipo kana dota panguva shanu dzakakosha zuva rega rega What makes it **easier** for you to wash your hands with soap or ash at the five critical times each day? **1b.** *Non-doers:* chii chingaite kuti zvive nyore kwamuri kuti mugeze maoko enyu nesipo kana dota panguva shanu dzakakosha What would make it **easier** for you to wash your hands with soap or ash at the five critical times each day? Nyorai mhinduro dzese, mobvunza "chimwe chii"?) (Write all responses below. Probe with "What else?") (Perceived Self-efficacy) - **2a. Doers**: chii chingakunetsai kuti mugeze maoko enyu zuva rega rega nesipo kana dota panguva shanu dzakakosha What makes it **difficult** for you to washing your hands
with soap or ash at the five critical times each day? - **2b. Non-doers**: Chii chingaite kuti zvinetse kuti mugeze maoko enyu zuva rega rega nesipo kana dota panguva shanu dzakakosha What would make it **difficult** for you to washing your hands with soap or ash at the five critical times each day? (Write all responses below. Probe with "What else?") (Perceived Positive Consequences) - **3a.** *Doers:* zvakanakirei kugeza maoko enyu nesipo kana dota zuva rega rega panguva shanu dzakakosha? What are the *advantages* of washing your hands with soap or ash at the five critical times each day? - **3b.** *Non-doers:* Zvingave zvakanakirei *kugeza maoko enyu zuva rega rega nesipo kana dota panguva shanu dzakakosha?* What would be the *advantages* of washing your hands with soap or ash at the five critical times each day? (Write all responses below. Probe with "What else?") (Perceived Negative Consequences) - **4a.** *Doers:* Zvakaipirei *kugeza maoko enyu zuva rega rega nesipo kana dota panguva shanu dzakakosha* - What are the *disadvantages* of washing your hands with soap or ash at the five critical times each day? - **4b.** *Non-doers:* Zvii zvingangodaro zvakaipira *kugeza maoko enyu zuva rega rega kana sipo nedota panguva shanu dzakakosha* - What would be the *disadvantages* of washing your hands with soap or ash at the five critical times each day? - Nyorai mhinduro dzese, mobvunza "chimwe chii"?) (Write all responses below. Probe with "What else?") (Perceived Social Norms) **5a.** *Doers:* Vanhu vazhinji vamunoziva vanowirirana here nemi kugeza maoko nesipo kana dota panguva shanu dzakakosha pazuva rega rega Do most of the people that you know approve of you washing your hands with soap or ash at the five critical times each day? **5b.** *Non-doers*: Vanhu vazhinji vamunoziva vangawirirana here nemi kugeza maoko nesipo kanadota panguva shanu dzakakosha pazuva rega rega? Would most of the people that you know approve of you washing your hands with soap or ash at the five critical times each day? | ☐ a. Yes | ☐ b. Maybe | ☐ c. No | |----------|------------|---------| |----------|------------|---------| (Perceived Social Norms) - **6a.** *Doers:* Ndevapi vanhu vanowirirana nemi pakugeza maoko enyu nesipo kana dota zuva rega rega panguva shanu dzakakosha - Who are the people that **approve** of you washing your hands with soap or ash at the five critical times each day? - **6b.** *Non-doers: Ndevapi vanhu vangawirirana nemi pakugeza maoko enyu nesipo kana dota zuva rega rega panguva shanu dzakakosha*? Who are the people that **would approve** of you washing your hands with soap or ash at the five critical times each day? Nyorai mhinduro dzese, mobvunza "chimwe chii"?) (Write all responses below. Probe with "Who else?") (Perceived Social Norms) - **7a. Doers:** Ndevapi vanhu vasingawirirane nekuti mugeze maoko enyu nesipo kana dota zuva rega rega panguva shanu dzakakosha? - Who are the people that *disapprove* of you washing your hands with soap or ash at the five critical times each day? - **7b.** *Non-doers:* Ndevapi vanhu vangazorega kuwirirana nemi pakugeza maoko enyu nesipo kana dota zuva rega rega panguva shanu dzakakosha? Who are the people that **would disapprove** of washing your hands with soap or ash at the five critical times each day? Write all responses below. Probe with "Who else?") (Perceived Access) 8a. Doers: Zvakaoma zvakadii kuti muwane sipo yekuqezesa maoko enyu zuva rega rega panguva shanu dzakakosha? Mungati zvakanyanyooma, zvakaomawo hazvo kana kuti hazvina kumbooma. How difficult is it to get the soap you need to wash your hands at the five critical times each day? Would you say it is very difficult, somewhat difficult or not difficult at all? 8b. Non-doers: Zvingakuomerai zvakadii kuti muwane sipo yekugezesa maoko enyu zuva rega rega panguva shanu dzakakosha? Mungati zvakanyanyooma, zvakaomawo hazvo kana kuti hazvina kumbooma. How difficult would it be to get the soap needed to wash your hands at the five critical times each day? Would you say it is: Very difficult, somewhat difficult, or not difficult at all? □ a. Very difficult □ b. Somewhat difficult □ c. Not difficult at all (Perceived Cues for Action / Reminders) **9a.** *Doers:* Zvakaoma zvakadii kuti murangarire kugeza maoko enyu nesipo kana dota zuva rega rega panguva shanu dzakakosha? Mungati zvakanyanyooma, zvakaomawo hazvo kana kuti hazvina kumbooma. How difficult is it to remember to wash your hands with soap or ash at the five critical times each day? Very difficult, somewhat difficult, or not difficult at all? **9b.** Non-doers: Munofunga kutizvingava zvakaoma zvakadii kuti murangarire kuqeza maoko enyu nesipo kana dota zuva rega rega panguva shanu dzakakosha? Mungati zvakanyanyooma, zvakaomawo hazvo kana kuti hazvina kumbooma. How difficult do you think it would be **to remember** to wash your hands with soap or ash at the five critical times each day? Very difficult, somewhat difficult, or not difficult at all? ☐ a. Very difficult □ b. Somewhat difficult □ c. Not difficult at all. (Perceived Susceptibility / Perceived Risk) **10.** *Doers and Non-doers*: Zvinogona kuitika here kuti mwana wenyu abatwe nemanyoka mumwedzi mitatu inotevera? zvinoitika, zvingangoitikawo kana kuti hazviitiki? How likely is it that your child will get diarrhea in the coming 3 months? Very likely, somewhat likely, (Perceived Severity) or not likely at all? □ a. Very likely **11. Doers and Non-doers:** Ringava dambudziko rakakura zvakadii kana mwana wenyu akabatwa nemanyoka? **Idambudziko rakakura chaizvo, idambudziko rakakurawo, harisidambudziko?** ☐ c. Not likely at all □ b. somewhat likely | | How serious would it be if your child got diarrhea? A very serious problem, somewhat serious problem, or not serious at all? | | | | | | |--|--|--|---|--|--|--------------------------------| | | ☐ a. Very serious
at all | s problem | ☐ b. Somew | hat serious p | roblem | ☐ c. Not serious | | (Actio | on Efficacy) | | | | | | | I | Doers and Non nemanyoka kana r shanu dzakakosha How likely is it that you five critical times each | mukageza n
? zvinoitil
ur child will su | naoko enyu <i>n</i>
ka, zvingang
ffer from diarrhe | <i>esipo kana do</i>
J oitikawo ka
a if you wash yo | ota zuva ro
I na kuti h
Dur hands w | ega rega panguva
Nazviitiki | | | ☐ a. Very likely | ☐ b. So | mewhat likely | | □ c | . Not likely at all | | (Perc | ception of Divine Will) | | | | | | | 13. | Doers and Non-
nemanyoka? Do | | - | | | ruti vana vabatwe | | | ☐ a. Yes | □ b. N | 1aybe | C | ⊒ c. No | | | (Cult | ure) | | | | | | | | Doers and Non-c
zvinotadzisa kuti r
shanu dzakakosha
soap or ash at the five | mugeze ma
1? Are the | oko enyu nes
e any cultural r | sipo kana dot | a zuva re | ga rega panguva | | | □ a. Yes □ b. | Maybe \Box | c. No | | | | | 15 . | Policy) 5. Doers and Non-doers: Pane mitemo yenharaunda here iripo inokurudzira kuti mugeze maoko enyu nesipo kana dota zuva rega rega panguva shanu dzakakosha? Are there any community laws or rules in place that encourages you to wash your hands with soap or ash at the five critical times each day. | | | | | | | | □a. Yes | ☐ b. Mayb | e | ☐ c. No | | | | THANK THE RESPONDENT FOR HER TIME! | | | | | | | | Annex 4. Four-day BA training plan and link to materials | | | | | | | | Ses | ssion | | | | | | | Оре | Opening Session | | | | | | | Ove | Overview of DBC Framework | | | | | | #### TEA BREAK Exercise Exercise Intro to Determinants LUNCH Doer/Non-doer and BA Studies #### **BREAK** The BA Questionnaire Day One Evaluation Review Defining the Behavior Writing the Behavior Screening Questions #### TEA BREAK Writing the Research Questions #### LUNCH Learning to Interview the BA Way #### Tea Break Organizing the Field Work Day two Evaluation FIELD WORK – Pre testing the questionnaire #### LUNCH Discussion of Questionnaires – finalizing the translation Day Three Evaluation Review Coding, Tabulating and analyzing the data #### **TEA Break** Using the Data for Decision Making ### LUNCH Link to materials: https://www.dropbox.com/sh/4t46k97gqy24dbs/AAAgbieaNFkzyjUGgH5llIoIa?dl=0 Annex 5. List of participants in 4-day BA training | 1 | Tecla Musizvingoza | Nutritionist | Masvingo | CARE | |----|----------------------|--------------------------------|----------------|---------------| | 2 | Everjoy Mahuku | Gender Specialist | Masvingo | CARE | | 4 | Lydia Mudadi | Nutrition PFA | Chivi | CARE | | 5 | Phillip Mandipaza | Nutrition PFA | Zaka | CARE | | 6 | Brian Velani | Nutrition PFA | Bikita | CARE | | 7 | Tarusenga Huturume | District Nutritionist | Chivi | MoHCC | | 8 | Grace Ndawi | District Nutritionist | Bikita | MoHCC | | 9 | Tatenda Chiketa | Health Promotion Officer | Bikita | МОНСС | | 10 | Kenneth Munyengerwi | District Coodinator | Buhera | WVZ - ENSURE | | 11 | Edern Wutete | District Coodinator | Chipinge | WVZ - ENSURE | | 12 | Ruramai Sibiya | Health & Nutrition Officer | Chimanimani | WVZ - ENSURE | | 13 | Richard Mchokolo | Health & Nutrition Officer | Buhera | WVZ - ENSURE | | 14 | Joel Bizure | Health & Nutrition Officer | Chipinge | WVZ - ENSURE | | 15 | Arron Ndaa | WASH Officer | Mutare Office | WVZ - ENSURE | | 16 | Lucia Gwete | Health & Nutrition | Mutare Office | WVZ - ENSURE | | 47 | Lile and Physics | Manager | MA Lava
Office | MANAZ ENGLIDE | | 17 | Hlengani Bhebhe | M&E Manager | Mutare Office | WVZ - ENSURE | | 18 | Dereck Moyo | M&E Officer | Mutare Office | WVZ - ENSURE | | 19 | Charity Kusiyakurima | Nutritionist MOHCC | PMD Manicaland | MoHCC | | 20 | Tendai Samushonga | Health MOHCC | PMD Manicaland | MoHCC | | 21 | Miriam Banda | Nutritionist MOHCC | Head Office | MoHCC | | 22 | Albert Jaure | Agric and Livehoods
Manager | Mutare Office | WVZ - ENSURE | | 23 | Rumbidzai Gwete | Nutrition Intern | Chipinge | WVZ - ENSURE | | 24 | Rufaro Madzima | Nutritionist | Harare | Free Lance | Annex 6. Two-day workshop Plan for Supervisors and Enumerators | Lesson # | Lesson Name | | |----------|--|--| | | DAY ONE | | | 1 | Opening Lesson | | | 2 | Overview of the Designing for Behavior Change Framework | | | 3 | Exercise, Exercise | | | 4 | Identifying Determinants of Behavior change | | | 5 | Introduction to the Questionnaire | | | | DAY TWO | | | 6 | Learning to Interview the Doer/Non-Doer Way - Practice classification - Difficult vs Disadvantages - Interviewing Dos and Don'ts - Role Play analysis - Small group practice with QIVC - Fish Bowl practice | | | 7 | Organizing the Field Work (Including Sampling) | | | 8 | Final Planning for Field work Closing Session | | ### Link to training materials: https://www.dropbox.com/sh/4t46k97gqy24dbs/AAAgbieaNFkzyjUGgH5llIoIa?dl=0 Annex 7. List of participants in 2-day BA training in Masvingo and Manicaland | | Masvingo Barrier Analysis Data C | Collection Teams for the 4th-8th August,2014 | | |----|----------------------------------|--|--------------| | | Name | Position | Organisation | | 1 | Tecla Musizvingoza | Nutrition specialist | CARE | | 2 | Lydia Mudadi | Program Field Assistant - Nutrition | CARE | | 3 | Phillip Mandipaza | Program Field Assistant - Nutrition | CARE | | 4 | Brian Velani | Program Field Assistant - Nutrition | CARE | | 5 | Ruzha Edward | Food Monitor | CARE | | 6 | Mugari Victor | Gender Coordinator | MWAGCD | | 7 | Timothy Kuramba | Community Nurse | МОНСС | | 8 | Lioyd Haruziwishe | Environmental Health Tecnician | МОНСС | | 9 | Dafete Clemence | Environmental Health Tecnician | МОНСС | | 10 | Tarusenga Huturume | District Nutritionist - Chivi | МОНСС | | 11 | Rosario Mutsoko | Nutrition Assistant | МОНСС | | 12 | Tatenda Chiketa | Distrist Health Promotion Officer | МОНСС | | 13 | Grace Ndawi | Nutrition Assistant | МОНСС | | 14 | Collin Teveraishe | Environmental Health Tecnician | МОНСС | | 15 | Courage Musingafi | Intern | CARE | | 17 | Tafadzwa Musendekwa | Enumerator | | | 18 | Farai Mukoko | Enumerator | | | 19 | Gerald Chiota | Enumerator | | | 20 | Shamiso Dundu | Enumerator | | | 21 | Catherine Chareka | Enumerator | | | 22 | Vitalis Runyongwe | Enumerator | | | 23 | Douglas Muchemwa | Enumerator | | | 24 | Gerald Nyamunokora | Enumerator | | | 25 | Elizabeth Mapuranga | Enumerator | | | 26 | Colette Musanyera | Enumerator | | |----|-------------------|--------------------------|--------------| | 27 | Tapuwa Mafuta | Intern | MWAG | | 28 | Augustus Chakwati | Community Nurse | МОНСС | | 29 | Brighton Namate | Health Promotion Officer | МОНСС | | 30 | Lucia Gwete | H&N Manager | WVZ - ENSURE | | | Miriam Nonge | Enumerator | | | Manicaland Data Collectors | | | |----------------------------|--|--------------| | Name | Position | Organisation | | 1. Benson Mhashu (m) | WASH Facilitator | WVZ - ENSURE | | 2. Faith Jakachira (f) | Enumerator | - | | 3. Tinashe Sabiti(f) | Enumerator | - | | 4. Samuel Chesa (m) | Enumerator | - | | 5. Miranda Mutamatsaka (f) | District Enviromenatl
Health Officer - Buhera | MOHCC | | 6. Russell Rusike (m) | Enumerator | - | | 7. Enock Damu (m) | VS&L Facilitator | WVZ - ENSURE | | 8. Miriam Nonge(f) | Enumerator | - | | 9. Ronald Jaricha (m) | Enumerator | - | | 10. Talkmore Mukundu (m) | Enviromental Health | MOHCC | | | Technician -
Chimanimnai | | | 11. Theogina Mutete (f) | VS&L Facilitator | WVZ - ENSURE | | 12. Maxine Feremba(f) | Enumerator | - | | 13. Blessing Tsonha(m) | Enviromental Health
Technician – Chipinge | MOHCC | | 14. Inocent Chamusingarevi | District promotion Officer - Buhera | MOHCC | | 15. Tendai Mamhova (f) | Enumerator | - | | 16. Rumbie Gwete (f) | Nutrition Intern | WVZ - ENSURE | | 17. Takesure Simango (m) | WASH Facilitator | WVZ - ENSURE | | 18. Agreement Newengo (m) | Enumerator | - | | 19. Mudzi (Rachel) (f) | Community Nurse -
Buhera | MOHCC | | 20. Kudzai Taderera(f) | Enviromental Health
Technican | MOHCC | | 21. Alfanso Nguwo (m) | WASH Facilitator | WVZ - ENSURE | | 22. Kuda Sigobohla (f) | VS&L Facilitator | WVZ - ENSURE | | 23. Makanaka Muropa (f) | Enumerator | - | | 25 Lucia Gwete | H&N Manager | WVZ - ENSURE | | 26 Richard Machokolo | H&N Officer | WVZ - ENSURE | | 27 Joel Bizure | H&N Officer | WVZ – ENSURE | | 28 Ruramayi Sibiya | H&N Officer | WVZ – ENSURE | | 29 Aaron Nda | WASH Officer | WVZ – ENSURE | | 30 Memory Mubochwa | Nurse | MOHCC | Annex 8. Barrier Analysis Spread Sheets Masvingo and Manicaland (dropbox link) https://www.dropbox.com/sh/4t46k97gqy24dbs/AAAgbieaNFkzyjUGgH5llIoIa?dl=0 ### Annex 9. Designing for Behaviour Change Frameworks ### 9a. Exclusive Breastfeeding | Behaviour | Priority Group/ Influencing Group | Determinants | Bridges to Activities | Activities | |-----------------|--|------------------|-----------------------|---| | Mothers of | <u>Demographics:</u> Mothers of children 0 – 6 | Self – Efficacy/ | • Reinforce the | • Care Groups - monthly | | children ages 0 | months of age; Christian, some Apostolic, | Skills | perception that | meetings covering | | – 6 months | speak Shona, low literacy rates; live in rural | | health care | Module: Infant Feeding; | | feed them only | Manicaland and Masvingo Provinces; low | | providers approve of | Lesson: Exclusive | | breast milk. | socio-economic status | | EBF | Breastfeeding – all the | | | Daily Activities: | | •Increase the | bridges included in the | | | -some mothers are vendors/ hawkers/ | | perception that all | lessons | | | formally employed. | | mothers produces | | | | - child care; household management: cooking, | | enough milks to EBF | Home Visits by CGV to | | | fetching water, fetching fuel; | | • Reinforce the | pregnant women and | | | Barriers to the Behaviour | | perception that EBF | mothers of children 0 – 6 | | | -feeling that breast milk is not sufficient for | | is convenient and | months to include | | | good growth; | | easy | mothers-in-law and | | | feeling that mothers-in-law don't approve; | | • Reinforce the | focusing on each of the | | | - feeling that EBF is not effective in preventing | | perception that | Bridges to Activities | | | malnutrition; | | babies stomachs | | | | What mothers know, feel and do | | can't digest food | • Home Visits by VHW to | | | - some mothers know that breast milk has all | | prior to age 6 mth | pregnant women and | | | nutrients; | Negative | • Decrease the | mother of children 0 – 6 | | | - some say it is convenient; | Consequences/ | perception that | months to include | | | - some say everyone approves of EBF; | Disadvantages | infants won't grow | mothers-in-law and | | | -they have hope that with exclusive breast | _ | well if EBF | focusing on each of the | | | feeding will grow healthy. | Social Norms | •Increase the | Bridges to Activities | | | -most mothers are giving their babies water, | | perception that | | | | soup and porridge as early as three months. | | mothers-in-law and | | | | | | parents approve of | | | | Influencing Group: Mothers-in-law | | EBF | | | | | Action Efficacy | •Increase the | | | | | , | perception that EBF | | | | | is the best way to
prevent
malnutrition | | |--|--|---|--------------------------| | | Susceptibility | • Reinforce the | | | | | perception that | | | | | mothers who EBF | | | | | are worry free since | | | | | EBF helps to prevent | | | | | diarrhoea and | | | | | malnutrition | | | Outcome Indicator: % of mothers of infants 0 – 6 months who | <u>Process Indicators:</u> | | | | report only having fed their infant breast milk in the last 24 hours | | | | | prior to the survey. | - Number of Neighbour Women (NW) who are pregnant who attend the | | | | | lesson on EBF | | | | | - Number of NW w | ho are pregnant who cor | nmit to EBF for 6 months | | | - Number of home visits by CGV to pregnant NW to talk about EBF | | | | | - Number of home visits by VHW to pregnant NW to talk about EBF | | nt NW to talk about EBF | # 9b. Meal Frequency | | Determinants | Bridges to Activities | Activities | |--
---|---|--| | Demographics: Mothers of children 0 – 6 months of age; Christian, some Apostolic, speak Shona, low literacy rates; live in rural Manicaland and Masvingo Provinces; low socio-economic status | Self – Efficacy/
Skills | Reinforce the perception that everyone has enough water to make 3 cooked meals each day | Care Groups - monthly
meetings covering
Module: Infant Feeding;
Lesson: Meal Frequency –
all the bridges included in
the lessons | | -some mothers are vendors/ hawkers/ formally employed. -child care; household management: cooking, fetching water, fetching fuel; Barriers to the Behaviour | Social Norms | •Increase the perception that mothers-in-law, husbands and VHW approve of feeding a baby 3 cooked meals a day | Care Group activity to
demonstrate how to cook
baby meals – focus on
amount of ingredients
(staple) needed to feed 3
meals. | | Limited access to food, fuel, water Limited time for extra cooking Perception that 3 meals = a lot more food Being away from home during the day Disapproval by other family members What mothers know, feel and do Feeling They don't feel the importance of feeding a child three times daily especially if breastfeeding They can feel that it is costly They can feel that its time consuming | Access (to foods) | •Increase the perception even with the foods already available in the household it's possible to feed a baby 3 cooked meals each day (baby doesn't need to eat large meals) | Home Visits by CGV to NG mothers of babies 9 – 23 months to include mothers-in-law and husbands focusing on each of the Bridges to Activities Home Visits by VHW to mother of children 9 – 23 months to include mothers-in-law and husbands focusing on each of the Bridges to | | | months of age; Christian, some Apostolic, speak Shona, low literacy rates; live in rural Manicaland and Masvingo Provinces; low socio-economic status Daily Activities: -some mothers are vendors/ hawkers/ formally employed. - child care; household management: cooking, fetching water, fetching fuel; Barriers to the Behaviour - Limited access to food, fuel, water - Limited time for extra cooking - Perception that 3 meals = a lot more food - Being away from home during the day - Disapproval by other family members What mothers know, feel and do Feeling - They don't feel the importance of feeding a child three times daily especially if breastfeeding | months of age; Christian, some Apostolic, speak Shona, low literacy rates; live in rural Manicaland and Masvingo Provinces; low socio-economic status Daily Activities: -some mothers are vendors/ hawkers/ formally employed. - child care; household management: cooking, fetching water, fetching fuel; Barriers to the Behaviour - Limited access to food, fuel, water - Limited time for extra cooking - Perception that 3 meals = a lot more food - Being away from home during the day - Disapproval by other family members What mothers know, feel and do Feeling - They don't feel the importance of feeding a child three times daily especially if breastfeeding - They can feel that it is costly | months of age; Christian, some Apostolic, speak Shona, low literacy rates; live in rural Manicaland and Masvingo Provinces; low socio-economic status Daily Activities: -some mothers are vendors/ hawkers/formally employed child care; household management: cooking, fetching water, fetching fuel; Barriers to the Behaviour - Limited access to food, fuel, water - Limited time for extra cooking Perception that 3 meals = a lot more food Being away from home during the day Disapproval by other family members What mothers know, feel and do Feeling - They don't feel the importance of feeding a child three times daily especially if breastfeeding - They can feel that it is costly | | overweight | eel that the baby can be at if they feed the baby three oil the child | | | | |--|--|---|--|---| | morning for availability | mothers prepare food in the two meals to ensure the pup: VHW, Mothers-in-law and | | | | | Outcome Indicator: % of mothers of babies 9 – 23 months who report having fed their baby 3 cooked meals containing a staple food in the last 24 hours prior to the survey. | | Number of Neight
FrequencyNumber of NW who cooked meals each | nbour Women (NW) who commit to feeding the | ess the Bridges to Activities
who attend the lesson on Meal
ey baby 9 – 23 months at least 3
geted NW to talk about meal | # 9c. Meal Variety | Behaviour | Priority Group/ Influencing Group | Determinants | Bridges to Activities | Activities | |--|---|--------------------------|---|--| | Mothers of children ages 6 – 23 months feed them meals including foods from at | | Positive
Consequences | • Reinforce the perception that children who eat a variety of foods will not be hungry – they will be happy | Care Groups - monthly
meetings covering
Module: Infant Feeding;
Lesson: Meal Variety— all
the bridges included in the
lessons | | least 4 of the 7 food groups each day | formally employed child care; household management: cooking, fetching water, fetching fuel; Barriers to the Behaviour - Limited access to some foods | Social Norms | Increase the
perception that
mothers-in-law,
approve of feeding a
baby a variety of
foods each day. | demonstrate how to cook
baby meals – focus on
finding ingredients that
are easily and cheaply | | | Lack of knowledge on the seven groups. Lack of money to buy food Limited time to cook Belief that there are certain herbs that are more effective than 7 food groups; Beliefs among the community members that children should not be given eggs and meat. Unavailability of adequate firewood to prepare the food. Scarcity of water for cooking and washing | Access (to foods) | •Increase the perception that it is not difficult to get foods from at least 4 of the 7 food groups. (baby does not need to eat a lot) | found locally. Home Visits by CGV to NG mothers of babies 6 – 23 months to include mothers-in-law focusing on each of the Bridges to Activities | | | the utensils. What mothers know, feel and do Knowledge They know that the baby should be given porridge everyday. | | | Home Visits by VHW to
mother of children 9 – 23
months to include
mothers-in-law
focusing
on each of the Bridges to
Activities | | - The baby should be given 3 cooked meals | | |---|--| | everyday | | | - Giving the baby 3 cooked meals per day | | | helps the baby to grow well, socialise and | | | healthy. | | | - They also know that malnutrition is a very | | | serious problem. | | | - They know the advantages of giving the baby | | | a balanced diet. | | | - The child will be malnutrition or have | | | kwashiorkor if not given a balanced diet. | | | kwasiiioikoi ii iiot giveii a balanced diet. | | | Feel | | | - Preparing a variety of food is time | | | consuming. | | | - It is costly | | | - They feel that only donations or donor | | | funding can make this behaviour practiced. | | | {they have donor syndrome} | | | - Exclusive breast feeding cannot sustain the | | | baby. | | | - They feel that the seven food groups only | | | without herbs will not help the baby to grow | | | well and healthy. | | | Practice | | | - Children are given Corn Soy Blend porridge. | | | Simulation and given derived pointages | | | - Mothers prepare food enough for 2 meals. | | | | | | - Children are given porridge 3 times per day | | | without considering what is in the porridge. | | | - Children are not given eggs and meat due to | | | the beliefs in the community. | | | - Children are not given other foods like fruits and vegetables. | | | | |--|--|----------------------------|-------------------------------| | Influencing Group: Mothers-in-law | Outcome Indicator: % of mothers of babies 9 – 23 months who report having fed their baby foods from at least 4 of the 7 food | Process Indicators: | | | | groups in the last 24 hours prior to the survey. | - CG modules/lessc | ons/flip charts that addre | ss the Bridges to Activities | | | - Number of Neighbour Women (NW) who attend the lesson on Meal Variety | | | | | - Number of NW who commit to feeding they baby 9 – 23 months food from | | | | | at least 4 of the 7 food groups. | | | | | - Number of home | visits by CGV to targeted | NW to talk about meal variety | # 9d. Hand washing | Behaviour | Priority Group/ Influencing Group | Determinants | Bridges to Activities | Activities | |---|---|--|--|---| | Mothers of children ages 0 – 23 months wash their hands with soap or ash at the five critical times each day. | Demographics: Mothers of children 0 – 6 months of age; Christian, some Apostolic, speak Shona, low literacy rates; live in rural Manicaland and Masvingo Provinces; low socio-economic status Daily Activities: -some mothers are vendors/ hawkers/ formally employed child care; household management: cooking, fetching water, fetching fuel; Barriers to the Behaviour - Unavailability of soap (cost) | Self – Efficacy/ Skills | Decrease the perception that it take a lot of time to wash your hands; Increase the perception that it's worth using a bit more water to protect your family from diarrheal diseases. Reinforce the | learn how to make a tippy
tap; how to wash hands
correctly using ash and | | | Inadequate water No strategic positions for hand washing No hand washing facility Culture – people believe that a child's faeces are harmless Absence of toilet may force people to use the bush thus a hand washing facility may not be there in the bush. | Social Norms Negative Consequences | perception that the VHW approves of frequent handwashing with soap/ash •Increase the perception that ash | soap; how to stock ashes in appropriate places. Home Visits by CGV to NG mothers of babies 0 – 23 months to include mothers-in-law and husbands focusing on each | | | Forgetting to wash hands especially before food preparation Ignorance people thinking it's not important Cold weather: people tend to avoid washing hands especially with cold water What mothers know, feel and do | Cue for Action | is a reasonable substitute for soap Increase the ability of the mother to | of the Bridges to Activities;
check on hand washing
stations; availability of
soap or ash; check on
reminder symbols | | Knowledge Mothers are aware that they should wash their hands They are aware that not washing may cause diseases. | | remember to wash
her hands at the five
critical times each day | Home Visits by VHW to
mothers of children 0 – 23
months to include
mothers-in-law and
husbands focusing on | | | | - People are using the same soap for all cleaning plates and for the toilet | | | | |---|---|--|----------------------------|------------------------------| | | Influencing Group: VHW | | | | | | | | | | | | | | | | | | | Process Indicators: | | | | Outcome Indicator: % of mothers of babies 0 – 23 months who | | - CG modules/lesso | ons/flip charts that addre | ss the Bridges to Activities | | report having washed their hands with soap or ash at the five | | - Number of hand washing reminder symbols made; distributred | | | | critical time in the last 24 hours prior to the survey. | | - Number of Neighbour Women (NW) who attend the lesson on hand | | | | | | washing | | | | | | - Number of NW who make a tippy tap | | | | | | - Number of NW who hang up reminder symbols | | | | | | - Number of home visits by CGV to targeted NW to talk about hand washing | | |